Crisis Resource Management

Crisis Resource Management

Ability, during an emergency, to translate knowledge of what needs to be done into effective real world activity

Resources

- Self
- Other personnel on scene
- Equipment
- Cognitive aids (checklists, manuals)
- External resources

Incident Management Process

Self-Management

Core Cycle

Observation

- Human close attention is limited to one or two items
- "Supervisory Control" must decide:
 - What information to attend to
 - How to observe it

Observation

- Errors
 - Not observing
 - Not observing frequently enough
 - Not observing optimum data stream

Observation

- Causes of Errors
 - Lack of vigilance (ability to sustain attention)
 - Failure to attend to all relevant information
 - Information overload

Verification

- A change is observed
- Is it:
 - Significant?
 - An artifact (false data)?
 - A transient (true data--short duration)?

Verification

- Repeat observation
- Observe a redundant channel
- Correlate multiple related variables (P, BP)
- Activate a new monitoring modality
- Recalibrate instrument/test its function
- Replace instrument with back-up
- Ask for a second opinion

Problem Recognition

- Do observations indicate problem?
- What is its nature, importance?

A common error is to observe problem signs but fail to recognize them as problematic

Problem Recognition

- Do cues observed match pattern known to represent a specific problem?
 - Yes?--Apply solution for that problem
 - No?--Apply heuristic (rule of thumb)

Heuristics

- Generic Problems
 - "Too Fast, Too Slow, Absent"
 - "Difficulty with Ventilation"
 - "Inadequate Oxygenation"
 - "Hypoperfusion"

Generic Problems Allow Use of Generic Solutions to Buy Time

Heuristics

- Frequency gambling
 - "If it eats hay and has hoofs, it's probably a horse, not a zebra."

Heuristics

- Similarity matching
 - The situation more or less resembles one I've handled before
 - Therefore, I'll proceed like it is the same

Dangers of Heuristics

- By definition, don't always work
- Ignore some information that is present
- Yield adequate, but not optimal decisions

Advantages of Heuristics

 A good solution applied now may be better than a perfect solution applied later

For example, after the patient is dead!

Prediction of Future States

- What will probably happen if...?
 - Influences priority given to problems
 - Common errors
 - Failure to predict evolution of a catastrophe
 - Failure to assign correct priorities during action planning

Precompiled Responses

- Cue trigger predetermined/structured responses
- Allow for quick solutions to problems
- Can fail if problem:
 - Is not due to suspected cause
 - Does not respond to usual treatment

Abstract Reasoning

- Essential when standard approaches not succeeding
- Can involve:
 - Searching for high level analogies
 - Deductive reasoning from deep knowledge base
- Can be time-consuming

Action Implementation

- Sequencing
 - Actions must be prioritized, interleaved with concurrent activities
 - Considerations:
 - ◆ Preconditions
 - **♦** Constraints
 - **♦ Side effects**
 - ◆Rapidity and ease

- **♦ Certainty of success**
- ◆ Reversibility
- **♦ Cost in attention/resources**

Action Implementation

- Workload Management Strategies
 - Distributing work over time:
 - Pre-loading
 - Off-loading
 - Multiplexing
 - Distributing work over resources
 - Changing nature of task (altering standards of performance)

Action Implementation

- Mental simulation of actions can help identify hidden flaws in plans
- If I do what I plan to do, what is going to happen?
 - Will it work?
 - Will it work, but will it create or complicate another problem?

Reevaluation

- Did action have an effect?
- Is problem getting better or worse?
- Any side effects?
- Any problems we missed before?
- Was initial assessment/diagnosis correct?

Reevaluation

Essential to preventing "Fixation Errors"

- "This And Only This"
- Failure to revise plan, diagnosis despite evidence to contrary

- "Everything But This"
- Failure to commit to definitive treatment of major problem

- "Everything's OK"
- Belief there is no problem in spite of evidence there is

"If everything is going so well, why isn't the patient getting better?"

Team Management

Effective Team Decision-Making

- Situation Awareness
- Metacognition
- Shared Mental Models
- Resource Management

Situation Awareness

- Recognizing decision must be made or action must be taken
 - Notice cues
 - Appreciate significance
 - What is risk?
 - Do we act now?
 - Do we watch, wait?
 - Are things going to deteriorate in future?

Metacognition

- Determining overall plan, information needed to make decision
 - Thinking about thinking
 - Being reflective about:
 - What you're trying to do
 - How to do it
 - What additional information is needed
 - What results are likely to be

Metacognition

- Stop and think
 - If we do this (or don't do it) what is likely to happen?
 - When is a decision good enough?

Metacognition

- Teams that generate <u>more contingency</u> <u>plans</u> make fewer operational errors
- Effective teams emphasize strategies that kept options open
- Effective teams are <u>sensitive to all sources</u> of information that could solve problem

Shared Mental Models

- Exploiting entire team's cognitive capabilities
- Assure all team members are solving same problem

Shared Mental Models

- Strategies
 - Explicit discussion of problem
 - Closed loop communication
 - Volunteering necessary information
 - Requesting clarification
 - Providing reinforcement, feedback, confirmation

Resource Management

- Assuring time, information, mental resources will be available when needed
 - Prioritize tasks
 - Allocate duties/delegate
 - Keep team leader free
 - Keep long enough time horizon to anticipate changes in workload

Practical Crisis Management

Take Command

- Be sure everyone knows who is in charge
 - Decide what needs to be done
 - Prioritize necessary tasks
 - Assign tasks to specific individuals
- Control should be accomplished with full team participation
- Leader should be clearinghouse for information, suggestions

Take Command

Laissez-faire Democratic Participative Consultative Autocratic

Range of Effective Teamwork

Take Command

"Authority with Participation"

"Assertiveness with Respect"

Declare Emergencies Early

Risks of **NOT** responding quickly usually far exceed risks of not doing so.

Emergency Event Time-Severity Relationship Curve

Good Communication = Good Teams

- Do <u>NOT</u> raise your voice
- If necessary ask for silence
- State requests clearly, precisely
- Avoid making statements into thin air
- Close the communication loop
- Listen to what people say regardless of job description or status

Communicating Intent

- Here's what I think we face
- Here's what I think we should do
- Here's why
- Here's what we should keep our eye on
- Now, TALK TO ME

Good Communication = Good Teams

Concentrate on what is right for the patient rather than on who is right

Distribute Workload

- Assign tasks according to people's skills
- Remain free to watch situation, direct team
- Look for overloads, performance failures

Optimize Actions

- Escalate RAPIDLY to therapies with highest probability of success
- Never assume next action will solve problem
- Think of what you will do next if your actions do not succeed or cannot be implemented
- Think of consequences before acting

Reassess--Reevaluate--Repeatedly

- Any single data source may be wrong
- Cross-check redundant data streams
- Use <u>ALL</u> available data